


Planning for North Carolina's Future: Ask the Climate Question


Climate Resilience: Mitigation + Adaptation

Mitigation

Reducing greenhouse gas emissions in order to slow or stop global climate change.

Adaptation


Adjustment in natural or human systems in response to actual or expected climatic stimuli or their effects, which moderates harm or exploits beneficial opportunities.


Maryland Climate Action

- Maryland Healthy Air Act (2006)
- Maryland Clean Cars Act (2007)
- EmPOWER Maryland (2008)
- NE Regional Greenhouse Gas Initiative (2007)
- Maryland Commission on Climate Change (2007)
- Maryland Climate Action Plan (2008)
- Greenhouse Gas Reduction Act (2009)
- Smart, Green & Growing Legislative Package (2009)
- Sustainable Forestry Act (2009)
- No Net Loss Forest Conservation Act (2009)


Maryland Climate Action Plan

August 2008


Sector-Based Adaptation

Affected Sectors	Climate Stressor	Climate Vulnerability	Adaptation Strategies
Water Resources	Changes in precip.Extreme events	Decreased water supplyIncreased flooding	 Create water markets Improve flood control
Bay/Aquatic Ecosystems	Sea level riseIncreased water temp	Increased salinityHabitat loss	Install "living shorelines"Protect critical habitat
Human Health	Increased air temp.Extreme events	 Vector-borne illness Heat-related health effects	Designate "cooling centers"Vector-borne surveillance
Agriculture	 Changes in precip. Sea level rise	 Drought Salt-water intrusion	Plant salt tolerant cropsDrought management
Forest/Terrestrial Ecosystems	Changes in precip.Increased air temp.	Disease, FireSpecies shifts	Fire mgmt. and controlInvasive species mgmt
Growth & Infrastructure	Changes in precip.Sea level rise	Increased population growthIncreased flooding	 "Smart" site and building design Retrofit storm water mgmt.
Coastal Zone	Sea level riseExtreme events	Submergence of low- lying landsIncreased coastal flooding	Protect coastal infrastructureIncrease natural vegetative buffers

Scientific Assessment (complete)

Adaptation: Phase I (complete)

Adaptation: Phase II (underway)


Adaptation Planning Process

Review state of the science

Assess climate vulnerability

Identify critical information gaps

Consider and prioritize key issues of concern

Explore potential adaptation strategies

Evaluate adaptation infrastructure (institutional framework)


Identify opportunities & mechanisms to affect change

Recommend action strategies (short, medium long-term)


Relative Sea Level Rise – Historic


Regional Land Subsidence


Measured Sea Level Rise (ft/century)


Future Risk to Sea Level Rise


MD's Vulnerability: Inundation and Increased Storm Surge


MD's Vulnerability: Erosion & Land Loss


James Island

1847: 976 acres

1994: 92 acres

884 acres lost

6.0 acres/year


Adaptation Toolbox

- High Resolution Topographic Mapping (LIDAR)
- Economic Cost of Sea Level Rise Study
- Shoreline Erosion and Change Mapping
- Comprehensive Shoreline Inventory
- Maryland Shorelines Online

- USACE Chesapeake Bay Shore Erosion Study
- Sea Level Rise Modeling: Worcester & Dorchester
- State-wide Sea Level Rise Vulnerability Mapping
- Living Shoreline Suitability Tools
- Sea Level Rise Visualizations


Adaptation Strategy Development

- Sea Level Rise Response Strategy (2000)
- Shore Erosion Task Force Final Report (2000)
- MD CZMA §309 Strategy (2000 & 2006)
- Coastal Communities Initiative (2004)
- Comprehensive Strategy to Reduce Maryland's Vulnerability to Climate Change: Phase I (2008)


Climate Change Adaptation: An Integrated Approach


Vision for the Future:

Protect Maryland's People, Property, Natural Resources, and Public Investments


Promote programs and policies aimed at the avoidance and/or reduction of impact to the existing-built environment, as well as to future growth and development in vulnerable coastal areas


Shift to sustainable economies and investments; and, avoid assumption of the financial risk of development and redevelopment in highly hazardous coastal areas


Enhance preparedness and planning efforts to protect human health, safety and welfare


Protect and restore Maryland's natural shoreline and its resources, including its tidal wetlands and marshes, vegetated buffers, and Bay Islands, that inherently shield Maryland's shoreline and interior


Retain and expand forests, wetlands, and beaches to protect us from coastal flooding

Habitat Migration Corridor


Adaptation Strategy: Facilitate landward movement of high priority coastal ecosystems subject to dislocation by sea level rise


Develop protect, retreat, and abandonment policies for vulnerable coastal infrastructure

Freeboard standard Freeboard: Minimum 2-ft elevation 100-year base flood elevation

Adaptation Strategy: Elevate new and/or replacement structures 2+ feet above the current 100-year base flood elevation


Give State and local governments the right tools to plan and adapt


Adaptation Strategy: Update and maintain state-wide sea level rise mapping, modeling and monitoring products


State and local governments must commit resources and time to assure progress


Adaptation Strategy: Develop technical planning guidance to advise adaptation planning at local level.


Adaptation Policy Development: Recent Actions

- Living Shoreline Protection Act (2008)
 - Requires non-structural shore protection practices unless proven infeasible
- Chesapeake & Coastal Bays Critical Area Amendments (2008)
 - Increased vegetative buffers
 - Updated jurisdictional boundaries to account for sea level rise
 - Allows for consideration of coastal impacts during growth allocation decisions


Next Step: Adapting to Climate Change through Coastal Land Conservation


Adaptation 2010

- DNR "Lead by Example" Investment Policy
 - Coastal Land Conservation Evaluation Criteria: Targeting Tools for Climate Change Adaptation
 - Siting & Design Criteria for DNR Infrastructure
- Adaptation Toolbox: The Coastal Atlas (Lead: DNR)
- Local Government Technical & Financial Assistance: Building Coast-Smart Communities: (Lead: DNR)

- SHA Transportation Vulnerability Assessment (Lead: MDOT)
- Historical, Archaeological, and Cultural Resources Vulnerability Study (Lead: MDP)
- Climate Change Insurance Advisory Committee (Lead: MIA)
- Maryland Commission on Climate Change: Phase II Adaptation Strategy Development – "Beyond Our Coasts" (Leads: UM & DNR)


